
From Jefferson to Jackson: Political

Parties Emerge and Change, 1796 - 1850
From Alexander Hamilton to Andrew Jackson to the

Untimely Death of the Whigs

Dissenters to George Washington’s

and John Adams’ Administrations
A rift emerged between Thomas
Jefferson and Alexander
Hamilton during the end of
Washington’s Presidency, and it
got worse under President John
Adams. Three major issues
caused a partisan divide between
rivals in the administration.

The Bank of the United States

Jay’s Treaty

The Quasi-War with France

1. After assuming all of the
states’ debts, the
government empowered
the Bank of the United
States to set economic
policies. Hamilton liked
this; Jefferson did not!

2. Jay’s Treaty with England
was viewed as weak,
deferential, and pro-
English.

3. During the Quasi-War,
some Americans
sympathized with France
and sought to negotiate
with them.

The Federalist Party

The Federalist Party was led
by Alexander Hamilton. John
Adams won the Presidency as
a Federalist. They encouraged
strong ties with England, not
France. They were in favor of
a strong national government.
They wanted the government
to promote both industry and
commerce to the greatest
degree possible. In general,
the Federalists were
supported by bankers,
businessmen, and the citizens
of New England.

The Democratic-Republicans
Thomas Jefferson was the
standard bearer for the
Democratic-Republicans. His
party was pro-France when it
came to diplomatic relations.
He favored a weaker national
government, which left more
power to the states.
Democratic-Republicans
favored agriculture and viewed
agrarian interests as most
important to the nation. They
were supported mostly by
small farmers and artisans in
the South and on the frontier –
in the emerging West.

The Election of 1800

 In the Election of 1800, Thomas Jefferson ran
against John Adams, who stood for re-election.

 Adams had supported the clearly unconstitutional
Alien and Sedition Acts, which violated the First
Amendment.

 Thomas Jefferson defeated John Adams, and the
first every peaceful transfer of power in American
History took place. He was inaugurated in 1801.

 The Election of 1800 was important because
Americans had proven that a democratic system of
government could work, and that the concept of a
“loyal opposition” was possible.

Jefferson’s Presidency

During Jefferson’s Presidency, a
number of important events
took place.

 The Louisiana Territory was
purchased and explored by
the Corps of Discovery.

 The Supreme Court decided
the case of Marbury V. Madison,
asserting the right of judicial
review.

 Several incidents which would
lead to the War of 1812 took
place, involving the
impressment of American
soldiers and the harassment
of American trade vessels by
the British.

The War of 1812

• James Madison was the
President during the War of
1812.

• The War of 1812 was caused
by British interference with
American shipping and trade.
The English impressed
(kidnapped) our sailors and stole
our cargo.

• The British also occupied
western forts, and encouraged
Indians to attack Americans on
the frontier.

• Western “War Hawks” favored
the War of 1812 with England;
New Englanders tended to
oppose the War of 1812.

In general, Democratic-Republicans

favored the War of 1812.

Federalists, who favored both

England and commerce, would have

preferred to negotiate a treaty with

the British. This would hurt the

Federalist Party by the end of the

war.

Federalist Opposition to the War of

1812 – The Hartford Convention
In 1814, New England
Federalists met in Hartford,
Connecticut to voice their
opposition to the War of
1812. The men at the
Hartford Convention even
considered the possibility of
secession in order to end the
war in New England. When
Americans won the war and
gained a huge victory at New
Orleans in quick succession,
the Harford Convention –
and the Federalist Party –
appeared to be treasonous.
The political party never
recovered.

The Federalist Party died out rather rapidly

after the Hartford Convention, since they

appeared to be a little too pro King George

IV. Alexander Hamilton’s murder in 1804 at

the hands of Aaron Burr had hurt the

progress of the party anyhow. By 1815, they

were a regional party with little influence

outside of New England.

Victory in the War of 1812
 The United States of America

gained greater respect as a
world power due to our
“victory” over the British in
the War of 1812.

 The Federalist Party died out
rapidly after the war, because
they attempted to undermine
the efforts of the nation with
the Hartford Convention.

 Andrew Jackson became a
hero during the War of 1812,
and his influence on American
politics would be very
important!

The Federalist Party died out due to its

opposition to the War of 1812;

meanwhile, Andrew Jackson became a

hero of the Democratic Party through

his military record during the conflict.

Andrew Jackson
Andrew Jackson would
parlay his military victories
into political capital. As the
hero of the Battle of New
Orleans with a storied
history that went back to
the Revolutionary War,
Jackson appealed to the
“common man” as no past
president ever had. He
would change the very
nature of participatory
democracy in America and
bring on a new political party
system in the United States.

As a young man, Andrew Jackson

had received a beating from a

British soldier for refusing to

obey his orders during the

Revolutionary War. As a military

commander, he loathed the

British, and gave them what for

at the Battle of New Orleans.

Jacksonian Democracy and the Rise

of the Common Man in Democracy
 Andrew Jackson favored “universal white

man’s suffrage” – or, the elimination of
property requirements to vote. He was
championed by the poor for this reason.

 Jackson was openly partisan – he was a
Democrat – and he actively campaigned
for the Presidency, which no Presidential
candidate had ever done before. (He
hated John Quincy Adams and the Whig
Henry Clay, who had stolen the
Presidency from him in 1824 through
what he called “The Corrupt Bargain.”)

 Jackson also rewarded his supporters
with government jobs whenever he
could, believing that “to the victor goes
the spoils.” The “Spoils System” was a
very controversial way to hand out
government jobs.

The “Common” Man VS. The “Elite”

Jackson fashioned himself as
the friend of the common man,
and ran his Presidency as the
people’s representative. He
hated the National Bank, for
example, which he considered
a tool of the wealthiest men in
America. If poor, white men
favored something, President
Andrew Jackson tended to
favor that principle to, even if it
would do damage to groups
like Indians or the elite
bankers and industrialists of
New England.

The Cherokee Removal and the

Trail of Tears

Andrew Jackson was responsible for the removal of the Cherokee Tribe from Georgia.

In typical fashion, he favored the interests of poor white men over anyone else in society.

Even though the Supreme Court ruled that the Cherokee should be allowed to stay in

Northern Georgia in their historical homelands, Jackson would not uphold the ruling.

The Whig Opposition
The Whig Party hated Andrew
Jackson, for a variety of reasons.
First of all, Andrew Jackson hated
and eventually destroyed their
beloved Bank of the United States.
They also opposed his frequent
use of the veto over their
legislation. While the Whig Party
wanted to build bridges, railroads
and canals to unify the nation
with “internal improvements,”
Jackson opposed them with the
veto. Worse yet, although a
strong nationalist leader
personally, Jackson allowed
sectionalism to persist and grow
worse under his watch.

The Woman’s Movement

 Under Andrew Jackson, more and more

“common men” were allowed to participate

in democratic elections. As property

requirements were dropped, more men

became eligible to vote.

 Women, too, began to advocate for suffrage

rights during the 1840s. Having gained

political voices in the Abolitionist movement

against slavery, many women sought to more

actively participate in government.

The Seneca Falls Convention of

1848
 Held in New York in 1848, the

Seneca Falls Convention was
organized by Elizabeth Cady
Stanton and Lucretia Mott in
1848.

 This was the first time in
American history that a group
of women had ever formally
advocated for the right to
vote. Stanton wrote the
Declaration of Sentiments in
1848, and in the document,
she demanded that women
receive suffrage rights.

 Susan B. Anthony was another
major voice in the cause for
woman’s suffrage.

